

Hadron Spectra in Au+Au Collisions by STAR Experiment at RHIC

Masashi Kaneta
for the STAR collaboration

BNL

Introduction

- Study of bulk properties
- Macroscopic approach
 - Chemical freeze-out
 - Thermal freeze-out
- Focusing on p_T distribution
 - Thermal freeze-out Temperature
 - Transverse flow

RHIC STAR experiment

- Solenoidal Tracker At RHIC

- ~40 Institutes/Universities

- ~300 Collaborators

- One of large experiments at RHIC
- 2π acceptance
- Excellent particle identification

STAR Event

Tracks are reconstructed by
online tracking

Particle Identification

- dE/dx by TPC : $\pi, K, p, d, \text{He}, \dots$
- Kink method : K
- RICH : 1-3 GeV/c for π/K , 1.5-5 GeV/c for p
- Topology : $\Lambda, \Xi, \Omega, K_s^0$
- Combinatorics : $\Delta, \bar{\Lambda}, \Lambda(1520), K^*, \phi, \dots$
- TOF (year 2)
- EMC (year 2)

p_T Distribution / Kinetic Freeze-out

- Kinetic freeze-out
 - End of elastic interactions
 - Information of momentum is frozen
- Boltzmann distribution + flow effect

Blast wave model;
E. Schnedermann et al., PRC48(1993)2462

$$E \frac{d^3 n}{dp^3} \propto \int_{\sigma} e^{-(u^\nu p_\nu)/T_{th}} p^\lambda d\sigma_\lambda$$

$$u^\nu(t, r, z=0) = (\cosh \rho, \vec{e}_r \sinh \rho, 0)$$

$$\rho = \tanh^{-1} \underline{\beta_r}$$

$$\beta_r = \beta_s f(x, p) = \beta_s (r/R)^n$$

p_T distribution vs. Centrality

Centrality dependence of T_{th} and $\langle \beta_r \rangle$

• Selected similar centrality region in π and K, p

- As a function of centrality

- $T_{th} \sim 100$ MeV
 - $\langle \beta_r \rangle$ goes up then saturated
 - Flow profile changed?

- Selected similar centrality region in π and K, p

Bombarding Energy Dependence

- From SPS to RHIC
 - Increasing flow
 - Decreasing temperature
- Longer time for cooling at RHIC?

Summary

- The p_T distributions of π , K, and p are obtained as a function of centrality from RHIC-STAR at $\sqrt{s_{NN}}=130\text{GeV}$ Au+Au
- The blast wave model describes the data over all of centrality
- As a function of centrality at RHIC
 - $T_{th} \sim 100 \text{ MeV}$
 - $\langle \beta_r \rangle$ goes up then saturated ($\sim 0.55c$)
 - Flow profile changed?
- From SPS to RHIC
 - Increasing flow
 - Decreasing temperature
 - Indicating longer time for cooling at RHIC?

- PHENIX π and K show smaller yield at $p_T > 0.6$ than STAR
 - upto factor of 2!!
- Protons have coincidence

 STAR
 PHENIX
 model

Centrality

STAR Event

Test of Flow Profile

